MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANLARDS 1965 A | AD-A170 145 JEE CAMES TREATMENT OF THE PROPERTY PROPER | | | | REPORT DOCUME | NTATION PAG | E | | | | |--|---|---|---|--|--|--|--|---|--| | distribution unlinited **PERFORMING ORGANIZATION REPORT NUMBERISI Statistics Technical Report No. 115 **LANAME OF STREOMANG ORGANIZATION REPORT NUMBERISI AIT FORCE Office of Scientific Research **AIT FORCE Office of Scientific Research **LANDRESS (City, State and ZIF Code)** **Directorate of Mathematical and Information Sciences, Bolling AFB, DC 20332 **LANDRESS (City, State and ZIF Code)** **BE ADDRESS | | | | | 16. RESTRICTIVE M | IARKINGS | <u></u> | | | | STREETICLE TECHNICAL REPORT NO. 115 A MANGE OF PERSONMING ORGANIZATION Department of Statistics Department of Department of Statistics Department of | A | D-A170 | | | Approved fo | or public r | elease; | | | | Department of Statistics 6. ADDRESS (Cir.) State and ZIF Code: University of South Carolina Columbia, SC 29208 10. ADDRESS (Cir.) State and ZIF Code: University of South Carolina Columbia, SC 29208 10. ADDRESS (Cir.) State and ZIF Code: University of South Carolina Columbia, SC 29208 10. ADDRESS (Cir.) State and ZIF Code: SOURCE OF FUNDING NOS. 10. SOURCE OF FUNDING NOS. 10. SOURCE OF FUNDING NOS. 11. TITLE (Include Security Classification) Regenerative Sampling and Monotonic Branching Processes 12. PERSONAL AUTHORIS) 13. TYPE OF REPORT Technical 150. Time COVERED 150. May 27 16. SUPPLEMENTARY NOTATION 16. SUPPLEMENTARY NOTATION 17. CCSATI CODES 18. SUBJECT TERMS (Continue on number (Increase) and identify by black number; 18. SUBJECT TERMS (Continue on number (Increase) and identify by black number; 19. ABSTRACT (Continue on number (Increase) and identify by black number; A regenerative sampling plan is proposed for the sequential comparison of two populations having positive integral response. It is designed to be both an extension and an incrovement of the play—the—winner rules for binary trials in the sense that a much wider variety of responses is allowed, the fraction of inferior selections approaches zero, and the play-the-winner rules for binary trials in the sense that a much wider variety of responses is allowed, the fraction of inferior selections and moment convergence in the pth order is studied for the fraction of inferior selections and for a maximum likelihood estimator of the mean response. A conditional test of hypothesis is given for the binary case. 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNILIMITED (XX SAME AS RPT. OTICUSERS Unclassifed Unclassifed Unclassifed Unclas | | | | | | | - | | | | University of South Carolina Columbia, SC 29208 20. NAME OF FUNDING/SPRONSORING ONG ARON AFOSR, ARO NM AR | - Bi | | | 1 | 7a. NAME OF MONITORING ORGANIZATION | | | | | | AFOSR-84-0156 Se ADDRESS /City, State and ZIP Codes Bolling AFB, DC 20332 10. SOURCE OF FUNDING NOS. PROGRAM PROJECT TASK WORK UNIT NO. | Unive | rsity of South | | <u> </u> | Directorate o | of Mathemat | ical and Inf | ormation | | | Bolling AFB, DC 20332 PROJECT TASK WORK UNIT NO. | | | ING | | 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | | | | Bolling AFB, DC 20332 PROGRAM PROJECT MO. MO. MO. MO. | | | | NM | ļ <u>.</u> | | | | | | Regenerative Sampling and Monotonic Branching Processes 12. PERSONAL AUTHOR(S) Stephen
D. Durham and Kai F. Yu 13a TYPE OF REPORT 13b. TIME COVERED 14. DATE OF REPORT (Yr., Mo., Day) 15. PAGE COUNT 16. SUPPLEMENTARY NOTATION 17. CCSATI CODES 18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) Sequential design; play—the—winner, branching process, martingale, estimation, consistency and conditional hypothesis testing. 19. ABSTRACT (Continue on reverse if necessary and identify by block number) A regenerative sampling plan is proposed for the sequential comparison of two populations having positive integral response. It is designed to be both an extension and an improvement of the play—the—winner rules for binary trials in the sense that a much wider variety of responses is allowed, the fraction of inferior selections approaches zero, and the play—the—winner rule is contained as a special case. Almost sure convergence and moment convergence in the pth order is studied for the fraction of inferior selections and for a maximum likelihood estimator of the mean response. A conditional test of hypothesis is given for the binary case. 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNLIMITED X SAME AS APT. DTIC USERS Unclassified 21. ABSTRACT SECURITY CLASSI AND UNCLASSIFIED/UNLIMITED X SAME AS APT. DTIC USERS Unclassified 22. NAME OF RESPONSIBLY INDIVIDUAL 22. TELEPHORE NUMBER 22. TELEPHORE NUMBER 22. TELEPHORE NUMBER 22. TELEPHORE NUMBER | | | | | PROGRAM | PROJECT | _ | | | | Stephen D. Durham and Kai F. Yu 13a TYPE OF REPORT 13b TIME COVERED 14. DATE OF REPORT (Yr., Mo., Day) 15. PAGE COUNT 16. SUPPLEMENTARY NOTATION 17. CCSATI CODES 18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) 5. Equation 6. Equatio | | | | | | 2304 | A5 | | | | Technical FROM TO 1986 May 27 16. SUPPLEMENTARY NOTATION 17 CCSATI CODES 18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) Sequential design; play—the—winner, branching process, martingale, estimation, consistency and conditional hypothesis testing. 19. ABSTRACT (Continue on reverse if necessary and identify by block number) A regenerative sampling plan is proposed for the sequential comparison of two populations having positive integral response. It is designed to be both an extension and an improvement of the play—the—winner rules for binary trials in the sense that a much wider variety of responses is allowed, the fraction of inferior selections approaches zero, and the play—the—winner rule is contained as a special case. Almost sure convergence and mement convergence in the pth order is studied for the fraction of inferior selections and for a maximum likelihood estimator of the mean response. A conditional test of hypothesis is given for the binary case. 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNLIMITED X SAME AS APT. □ DTIC USERS □ 19. ABSTRACT SECURITY CLASSIFED 10. Unclassifed 21. ABSTRACT SECURITY CLASSIFED 10. Unclassifed 22b. Technical Proceedings 12c. OFFICE SYMBOL | 12. PERSON | | ephen D. | Durham and Kai I | . Yu | | | | | | 18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) Sequential design; play—the—winner, branching process, martingale, estimation, consistency and conditional hypothesis testing. 19. ABSTRACT (Continue on reverse if necessary and identify by block number) A regenerative sampling plan is proposed for the sequential comparison of two populations having positive integral response. It is designed to be both an extension and an improvement of the play—the—winner rules for binary trials in the sense that a much wider variety of responses is allowed, the fraction of inferior selections approaches zero, and the play—the—winner rule is contained as a special case. Almost sure convergence and moment convergence in the pth order is studied for the fraction of inferior selections and for a maximum likelihood estimator of the mean response. A conditional test of hypothesis is given for the binary case. 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNLIMITED X SAME AS RPT. DIICUSERS Unclassifed 21. ABSTRACT SECURITY CLASSIFED Unclassifed 22. TELEPHONE NUMBER 12. ABSTRACT SECURITY CLASSIFED 22. TELEPHONE NUMBER 12. ABSTRACT SECURITY CLASSIFED 22. OFFICE SYMBOL | | 13a TYPE OF REPORT 13b. TIME COVERED | | | . | | | TAUC | | | Sequential design; play-the-winner, branching process, martingale, estimation, consistency and conditional hypothesis testing. 19. ABSTRACT (Continue on reverse if recessory and identify by block number) A regenerative sampling plan is proposed for the sequential comparison of two populations having positive integral response. It is designed to be both an extension and an improvement of the play-the-winner rules for binary trials in the sense that a much wider variety of responses is allowed, the fraction of inferior selections approaches zero, and the play-the-winner rule is contained as a special case. Almost sure convergence and mement convergence in the pth order is studied for the fraction of inferior selections and for a maximum likelihood estimator of the mean response. A conditional test of hypothesis is given for the binary case. DIC ELECTE JUL 2 5 1986 20 DISTRIBUTION/AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNILIMITED XX SAME AS RPT. DIIC USERS Unclassifed 21. ABSTRACT SECURITY CLASSICATION Unclassified 22b. TELEPHONE NUMBER [Control of Control Contro | 16. SUPPLE | MENTARY NOTATION | | | | | | | | | martingale, estimation, consistency and conditional hypothesis testing. 19. ABSTRACT (Continue on reverse if necessary and identify by block number) A regenerative sampling plan is proposed for the sequential comparison of two populations having positive integral response. It is designed to be both an extension and an improvement of the play-the-winner rules for binary trials in the sense that a much wider variety of responses is allowed, the fraction of inferior selections approaches zero, and the play-the-winner rule is contained as a special case. Almost sure convergence and moment convergence in the pth order is studied for the fraction of inferior selections and for a maximum likelihood estimator of the mean response. A conditional test of hypothesis is given for the binary case. DIIC ELECTE JUL 2 5 1986 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNLIMITED A SAME AS APT. DIIC USERS Unclassifed Unclassifed 21. ABSTRACT SECURITY CLASSIFED Unclassifed 22. DISTRIBUTION/AVAILABILITY OF ABSTRACT Unclassifed 22. DISTRIBUTION/AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNLIMITED A SAME AS APT. DIIC USERS Unclassifed 22. DISTRIBUTION/AVAILABILITY OF ABSTRACT | 17 | COSATI CODES | | = | | | | | | | A regenerative sampling plan is proposed for the sequential comparison of two populations having positive integral response. It is designed to be both an extension and an improvement of the play-the-winner rules for binary trials in the sense that a much wider variety of responses is allowed, the fraction of inferior selections approaches zero, and the play-the-winner rule is contained as a special case. Almost sure convergence and moment convergence in the pth order is studied for the fraction of inferior selections and for a maximum likelihood estimator of the mean response. A conditional test of hypothesis is given for the binary case. DIC ELECTE JUL 25 1986 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNLIMITED A SAME AS APT. DITICUSERS Unclassifed 21. ABSTRACT SECURITY CLASSIFED Unclassifed 22. OFFICE SYMBOL | FIELD | martingale, e | | | stimation, cor | | | | | | (Include 1 reg Code) | A popula an imp wider and the moment for a is given | regenerative s tions having po rovement of the variety of resp e play-the-winn convergence in maximum likelih en for the bina | ampling pasitive in play-the onses is er rule in the pth cood estimate ry case. | lan is proposed tegral responsewinner rules for allowed, the fractions contained as a corder is studied ator of the mean | for the sequent is designed in the section of infection of infection of the fraction the fraction response. As a response. As a response is the fraction first response is the first response in the first response is the first response in the first response is the first response in the first response in the first response is the first response in the first response in the first response is the first response in the first response in the first response is the first response in respo | gned to be als in the erior selected. Almost etion of in A condition | both an extense that a tions approasure converged ferior select al test of help to the select of | nsion and much ches zero, ence and tions and ypothesis TE 1986 | | | Major Brian W. Woodruif (202) 767-5027 NM | | of RESPONSIBLE IND
or Brian W. Woo | - | • | (Include Area Co | ode) | | BOL | | DD FORM 1473, 83 APR EDITION OF 1 JAN 73 IS OBSOLETE. UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE AFOSR-TR. 86-0429 REGENERATIVE SAMPLING AND MONOTONIC BRANCHING PROCESSES by Stephen D. Durham and Kai F. Yu* University of South Carolina Statistics Technical Report No. 118 62L05-5 # **DEPARTMENT OF STATISTICS** The University of South Carolina Columbia, South Carolina 29208 # REGENERATIVE SAMPLING AND MONOTONIC BRANCHING PROCESSES by Stephen D. Durham and Kai F. Yu* University of South Carolina Statistics Technical Report No. 118 62L05-5 May, 1986 Department of Statistics University of South Carolina Columbia, SC 29208 Research supported in part by the United States Air Force Office of Scientific Research and Army Research Office under Grant No. AFOSR-84-0156. THE FOURTH AND IN ON SCHETTFIC RESEARCH (AFSC) WITHER STANDART HAB TO DTIC TO be the charical report has been reviewed and is emproved for public release IAW AFR 190-12. Distribution is unlimited. "THEW J. KEFFER Chief, Technical Information Division #### Abstract A regenerative sampling plan is proposed for the sequential comparison of two populations having positive integral response. It
is designed to be both an extension and an improvement of the play-the-winner rules for binary trials in the sense that a much wider variety of responses is allowed, the fraction of inferior selections approaches zero, and the play-the-winner rule is contained as a special case. Almost sure convergence and moment convergence in the pth order is studi d for the fraction of inferior selections and for a maximum likelihood estimator of the mean response. A conditional test of hypothesis is given for the binary case. | Acces | on For | | | | | |---------------|---------------------------|--|--|--|--| | DTIC | ounced | | | | | | By
Distrib | ution / | | | | | | Α | variability Codes | | | | | | Dist | Dist Avail and or Special | | | | | | A-1 | | | | | | | | oria py orin | | | | | #### Section 1. Introduction The problem of sequentially sampling two populations with unknown means so that the sum of observations is maximized has been formulated by Robbins (1952). For the binary case (success/failure trials), play-the-winner strategies have been shown to produce better results than a random selection of populations, in the sense that the fraction of inferior selections approaches the constant $q_A/(q_A+q_B)$ where $q_A < q_B$ are the failure probabilities (Robbins (1952), Zelen (1969), Wei and Durham (1978)). A randomized play-the-winner plan has been used for the assignment of patients to treatments in a controlled clinical study of a potentially life-saving medical procedure because of its tendency to put more patients on the better treatment (Bartlett et al (1985), Cornell et al (1986)). The purpose of this paper is to present a sampling procedure in which the fraction of inferior selections approaches zero, in general, whenever the observed response is a positive integer-valued random variable. The main idea is to generate new samples on the two populations according to the cumulative response observed on each, as is done with the play-the-winner rules, but modified so that the sample sizes for the two populations are independent. The successive samples then correspond to the generations of two independent Galton-Watson branching processes and the attendant limit theory applies. Based on the observed successes on the two populations with a binary response, a conditional test of hypothesis is given along with explicit bounds on the power function. While other methods for dealing with the binary trials exist in which the fraction of inferior selections go to zero (Bather (1981)), they do not seem to have as tractable an inferential structure. #### Section 2. Regenerative Sampling with a Positive Response A sequence of stopping times called generation points are defined for the observations on each population independently of the observations on the other population. For the population i = A,B, let R_1^i,R_2^i,R_3^i,\ldots be independent and identically distributed (i.i.d.) random variables taking positive integer values having a common mean, m_i . The R_k^i correspond to the observed responses on population i. Beginning with an initial sample of size u_i , a positive integer, the sequence T_n^i of generation points are defined by (1) $$\begin{cases} T_1^i = u_i \\ T_{n+1}^i = u_i + R_1^i + \dots + R_{n}^i \end{cases}, \quad \text{for } n \ge 1.$$ Note that the generation points are defined separately for each population and the detailed specification of the order of selection is left open. It will be seen that the observations between generation points (2) $$\begin{cases} z_0^i = u_i \\ z_n^i = T_{n+1}^i - T_n^i, & \text{for } n \ge 1, \end{cases}$$ form the generations of independent Galton-Watson branching processes for i = A,B, regardless of how the samples are ordered. The sampling scheme with random sampling order within each generation may be visualized as an urn model: Two urns are given; Urn I, a sampling urn, and Urn II, a holding urn. Initially, $u_{\hat{A}}$ balls of type A and $u_{\hat{B}}$ balls of type B are placed in the sampling urn. To begin the first generation of sampling, a ball is drawn at random from the sampling urn and its type note1. An observation is then made on the population indicated and the response, $R \geq 1$ is recorded. A total of R balls of that type are then placed in the holding urn. The process is repeated until the sampling urn is empty. That is the end of the first generation of sampling. To begin the second generation, all the balls in the holding urn are placed in the sampling urn and sampling begins anew. The analysis to follow is based on the ball populations at those points where the sampling urn becomes empty. They are the generation points, $T_{\rm n}$. Theorem 1: Assume $m_A > m_B$. Then as n tends to infinity, the fractions of inferior selections (3) $$\begin{cases} & \frac{T_{n}^{B}}{T_{n}^{A} + T_{n}^{B'}} \\ & \frac{z_{n}^{B}}{z_{n}^{A} + z_{n}^{B}} \end{cases}$$ approach zero with probability one. <u>Proof.</u> Temporarily suppressing the population superscript i for A,B let $Z_n = T_{n+1} - T_n$ be the nth stage sample size. Then Z_n may be expressed as $X_{1,n} + \ldots + X_{2,n-1}$, where $X_{k,n} = R_{T_{n-1}+k}$ are iid with R_1 and independent of Z_{n-1} , $n \geq 1$. Thus Z_n represents the nth generation of a Galton-Watson branching process initiated by $Z_0 = u$ ancestors and having offspring distribution equal to that of R_1 (Harris (1963)). The generation points $T_{n+1} = Z_0 + \ldots + Z_n$ are the cumulative progeny up to the nth generation. It follows that the expected generation size is (4) $$EZ_{n} = \begin{cases} um^{n} & \text{if } m < \infty \\ & , m = ER_{1} \end{cases}$$ and the average sample number (ASN) is (5) $$ASN = ET = \begin{cases} nu & \text{if } m = 1 \\ u \frac{m^{n} - 1}{m - 1} & \text{if } m < \infty \text{ and } m > 1 \\ \infty & \text{if } m = \infty \end{cases}$$ To prove (3), we first note that by assumption $m_A > m_B \ge 1$, we can choose an integer M so big that (6) $$m_{\star} = ER_{n}^{A} I > m_{B}.$$ Let $R_n^* = R_n^A I$ and define T_n^*, Z_n^* in a similar manner with $u_* = u_A$. Then for all $n \ge 1$ $$(7) T_n^A \geq T_n^*.$$ Next, it is well-known that $\{\frac{z_n^*}{m_\star^*}, n \ge 1\}$ and $\{\frac{z_n^B}{m_B^*}, n \ge 1\}$ are martingales. Since $E \frac{z_n^*}{m_*^n} = u_A < \infty$ and $E \frac{z_n^B}{m_B^n} = u_B < \infty$, by the martingale convergence theorem, $\frac{z_n^*}{m_*^n}$ and $\frac{z_n^B}{r_B^n}$ converge with probability one to random variables W* and W^B respectively as n tends to infinity. Furthermore, since $R^* \leq M$, W^* is a strictly positive random variable with probability one. In view of (8) $$\frac{T_{n+1}^{\star}}{m_{\perp}^{n+1}} = \frac{1}{m_{\star}} \sum_{j=0}^{n} m_{\star}^{-(n-j)} Z_{n-j}^{\star} / m_{\star}^{j},$$ T_n^{\star}/m_{\star}^n converges to $W^{\star}/(m_{\star}-1)$ with probability one as n tends to infinity. Similarly if $m_B > 1$, T_n^B/m^n converges to $W^B/(m_B-1)$ with probability one and if $m_B = 1$, $T_n^B = nu_B$. Next, choose λ such that $\lambda \in (m_B, m_{\star})$; then by (7) (9) $$\frac{T_{n}^{B}}{T_{n}^{A} + T_{n}^{B}} \leq \frac{T_{n}^{B}}{T_{n}^{*} + T_{n}^{B}}$$ $$= \frac{\left(\frac{m_{B}}{\lambda}\right)^{n} \frac{T_{n}^{B}}{m_{B}^{n}}}{\left(\frac{m_{B}}{\lambda}\right)^{n} \frac{T_{n}^{B}}{m_{n}^{n}}} \cdot \left(\frac{m_{B}}{\lambda}\right)^{n} \frac{T_{n}^{B}}{m_{n}^{n}}}$$ which goes to zero with probability one as n tends to infinity. This also implies that $\mathbf{Z}_n^B = o(\mathbf{T}_{n+1}^A) = o(\mathbf{T}_n^A + \mathbf{Z}_n^A)$ with probability one since (10) $$\frac{T_{n+1}^{B}}{T_{n+1}^{A} + T_{n+1}^{B}} \geq \frac{Z_{n}^{B}}{T_{n+1}^{A} + Z_{n}^{B}}.$$ As a result, it follows that (11) $$\frac{z_n^B}{z_n^A + z_n^B} = \frac{z_n^B}{T_{n+1}^A - T_n^A + z_n^B}$$ converges to zero with probability one as n tends to infinity. The following corollaries show that favorable comparisons need not be restricted to the same generation points on the two populations. Corollary 1: If $m_A^{d_A} > m_B^{d_B}$ for some positive integers d_A and d_B , then $$\begin{cases} \frac{T_{nd_{B}}^{B}}{T_{nd_{A}}^{A} + T_{nd_{B}}^{B}} \\ \frac{T_{nd_{A}}^{B} - T_{(n-1)d_{B}}^{B}}{T_{nd_{A}}^{A} - T_{(n-1)d_{A}}^{A} + T_{nd_{B}}^{B} - T_{(n-1)d_{B}}^{B}} \end{cases}$$ converge to zero with probability one as n tends to infinity. In particular $\text{if } m_{\text{B}} < m_{\text{A}} = \infty, \text{ then for any positive integer d,}$ (13) $$\begin{cases} \frac{T_{nd}^{B}}{T_{n}^{A} + T_{nd}^{B}} \\ \frac{T_{n}^{B} - T_{nd}^{B}}{Z_{n}^{A} + T_{(n+1)d}^{B} - T_{nd}^{B}} \end{cases}$$ converge to zero with probability one as n tends to infinity. Corollary 2: If $m_A^{d_A} > m_B^{d_B}$ for some positive integers d_A and d_B , then as n tends to infinity $$\begin{cases} T_{\text{nd}_{B}}^{\text{B}}/T_{\text{nd}_{A}}^{\text{A}} = 0((m_{B}^{\text{d}_{B}}/m_{A}^{\text{A}})^{n}) \\ (T_{(n+1)d_{B}}^{\text{B}} - T_{\text{nd}_{B}}^{\text{B}})/(T_{(n+1)d_{A}}^{\text{A}} - T_{\text{nd}_{A}}^{\text{A}}) = 0((m_{B}^{\text{d}_{B}}/m_{A}^{\text{d}_{A}})^{n}) \end{cases}$$ with probability one. Corollary 3: If $m_A > m_B$, then for any p > 0, as $m \to \infty$ (15) $$\begin{cases} E\left(\frac{T_{n}^{B}}{T_{n}^{A} + T_{n}^{B}}\right)^{p} \to 0, \\ \frac{Z_{n}^{B}}{Z_{n}^{A} + Z_{n}^{B}}\right)^{p} \to 0. \end{cases}$$ If $m_A^d > m_B^d$ for some positive integers d_A and d_B , then for any p>0, as $n\to\infty$ (16) $$\left\{ \begin{array}{l} E(\frac{T_{nd_{B}}^{B}}{T_{nd_{A}}^{A} + T_{nd_{B}}^{B}})^{p} \to 0, \\ \\ \frac{T_{nd_{A}}^{B} + T_{nd_{B}}^{B}}{T_{(n+1)d_{B}}^{A} - T_{nd_{B}}^{A}} - T_{nd_{B}}^{B} \\ \\ E(\frac{T_{(n+1)d_{A}}^{B} - T_{nd_{A}}^{B}}{T_{(n+1)d_{A}}^{A} - T_{nd_{A}}^{A} + T_{(n+1)d_{B}}^{B} - T_{nd_{B}}^{B}}) \to 0. \end{array} \right.$$ If $\infty = m_A > m_B$, then for any positive integer d and any p > 0, as $n \to \infty$ (17) $$\begin{cases} E(\frac{T_{nd}^{B}}{T_{n}^{A} +
T_{nd}^{B}})^{p} \to 0. \\ \frac{T_{n}^{B} - T_{nd}^{B}}{Z_{n}^{A} + T_{(n+1)d}^{B} - T_{nd}^{B}})^{p} \to 0. \end{cases}$$ Remark 1. It may be expected that $E(T_n^B/T_n^A)^D \to 0$ under general conditions. However we have only been able to prove it in the very special case of success/failure trials (see Section 4, Theorem 6). Remark 2. The independence of $\{R_1^A, R_2^A, \ldots\}$ and $\{R_1^B, R_2^B, \ldots\}$ is not necessary for the results in Theorem 1 and Corollaries 1,2 and 3 to hold. The results also include the cases when either $m_A = \infty$ or $m_B = 1$ or both. Remark 3. If there are K processes $\{R_1^A, R_2^A, \ldots\}, \ldots, \{R_1^K, R_2^K, \ldots\}$ with means m_A, \ldots, m_K respectively, and if $m_A > \max(m_B, \ldots, m_K)$, then the results in Theorem 1 and Corollaries 1,2 and 3 will still hold when T^B and T^B are replaced by $T^B + T^B + \ldots + T^K$ and $T^B + T^B + \ldots + T^K$ and $T^B + T^B + \ldots + T^K$ respectively, and the conditions in the corollaries are changed from that of $m_A^{d_A} > m_B^{d_B}$ to that of $m_A^{d_A} > \max(m_B^{d_B}, \ldots, m_K^{d_K})$. ### Section 3. Estimation in a Monotonic Branching Process In this section we shall study the estimation of some of the parameters of the separate populations, specifically the mean responses \mathbf{m}_i and the variances σ_i^2 , i=A,B. As each separate population follows a Galton-Watson branching process, we shall suppress the superscript and subscript i. Let R,R_1,\ldots be iid positive integer-valued random variables with ER=m. Let u be a positive integer and (18) $$T_0 = 0$$, $Z_0 = u$ and $T_1 = u$. For $n \ge 1$, define $$Z_n = R_{T_{n-1}+1} + \ldots + R_{T_n}$$ (19) $$T_{n+1} = u + R_1 + ... + R_{T_n}$$ $$= Z_0 + ... + Z_n.$$ Notice that $z_0 \le z_1 \le z_2 \dots$, and for this reason we shall call this Galton-Watson branching process a <u>monotonic branching process</u>. For each $n \ge 0$, let F_n be the σ -field generated by $\{z_0, \dots, z_n\}$. For the mean m, we shall consider the following two estimators (20) $$\hat{m}_{n} = \frac{\frac{T_{n+1}-u}{T_{n}}}{\frac{T_{n}}{T_{n}}},$$ These two estimators are well-known in the literature. See Dion and Keiding (1978) and the references therein. The estimator $\hat{\mathbf{m}}_n$ is a maximum likelihood estimator of \mathbf{m} . The following fact concerning the strong consistency of $\hat{\mathbf{m}}_n$ and $\hat{\mathbf{m}}_n$ is well-known. Fact 1. Assume $m < \infty$. Then with probability one, as $n \rightarrow \infty$, (i) $$\hat{m} \rightarrow m$$, (21) (ii) $$\bar{m}_n \rightarrow m$$. In the following, we shall study the L consistency of \hat{m}_n and \bar{m}_n . Definition. $\hat{\theta}_n$ is an \underline{L}_p -consistent estimator of θ for some $p \ge 1$ if as $n \to \infty$. (22) $$\mathbb{E}\left|\left(\hat{\theta}_{n}-\theta\right)\right|^{p} \to 0.$$ To establish the L_p -consistency, we first develop a few results which are interesting in their own right. Theorem 2: Assume that $ER^p < \infty$ for some $p \ge 1$. Let $a = \max(\frac{1}{2}, \frac{1}{p})$. Then (23) $$\{|z_n^{1-a}(\frac{z_{n+1}}{z_n}-m)|^p, n \ge 1\}$$ is uniformly integrable. Proof. We decompose, for some K, (24) $$R_n^{-m} = (R_n^I[R_n \le K] - ER_n^I[R_n \le K]) + (R_n^I[R_n > K] - ER_n^I[R_n > K])$$ $\equiv X_n + Y_n$, say. Since $\text{ER}^{p}<\infty$, for all $\epsilon>0$, we can choose K so that (25) $$E|Y_n|^p < \varepsilon$$. First, let s > max(2,p). Then by the Marcinkiewicz-Zygmund inequality (see, e.g. Chow and Teicher (1978), p. 356), for some constant B_s , (26) $$E \left| \frac{X_{T_{n}+1} + \dots + X_{T_{n+1}}}{Z_{n}^{a}} \right|^{s}$$ $$= EE(\frac{1}{z^{as}} | X_{T_{n}+1} + \dots + X_{T_{n+1}} |^{s} | F_{n})$$ $$\leq B_{s}^{s} E \frac{1}{z_{n}^{as}} E(| X_{T_{n}+1}^{2} + \dots + | X_{T_{n+1}}^{2} |^{s/2} | F_{n})$$ $$\leq B_{s}^{s} E \frac{Z_{n}^{s/2-1}}{Z_{n}^{as}} E(| X_{T_{n}+1} |^{s} + \dots + | X_{T_{n+1}} |^{s} | F_{n})$$ $$\leq B_{s}^{s} K^{s} E Z_{n}^{s(\frac{1}{2}-a)} \leq B_{s}^{s} K^{s} < \infty .$$ Therefore (27) $$\left\{ \left| \frac{X_{T_n} + \ldots + X_{T_{n+1}}}{Z_n^a} \right|^p, n \ge 1 \right\} \text{ is uniformly integrable.}$$ Next, consider the Y's. By the same Marcinkiewicz-Zygmund inequality, we have which can be made arbitrarily small. Therefore (29) $$\left\{ \left| \frac{Y_{T_n+1} + \ldots + Y_{T_{n+1}}}{Z_n^a} \right|^p, n \ge 1 \right\} \text{ is uniformly integrable.}$$ Combining (27) and (29), we have the desired result (23). Corollary 4: If $ER^{D} < \infty$ for some $r \ge 1$, then (i) $\{|\tilde{m}_n - m|^p, n \ge 1\}$ is uniformly integrable. (30) (ii) $\{|\hat{m}_n - m|^p, n \ge 1\}$ is uniformly integrable. <u>Proof.</u> (i) Since $|\bar{m}_n - m|^p \le |Z_n^{1-a}(\frac{Z_{n+1}}{Z_n} - m)|^p$, $(Z_n \ge 1)$ and $a \le 1$, the result follows from Theorem 2. (ii) By (i), $\{|\bar{m}_n|^p, n \ge 1\}$ is uniformly integrable. We note that $$(31) \quad \frac{T_{n+1}}{T_n} = \frac{T_n + Z_n}{T_n} = 1 + \frac{Z_n}{T_n} \le 1 + \frac{Z_n}{Z_{n-1}} \; .$$ Therefore $\{(\frac{T_{n+1}}{T_n})^p, n \ge 1\}$ is uniformly integrable and it follows that (32) $$\left\{\left|\frac{T_{n+1}-u}{T_n}-m\right|^p, n \ge 1\right\}$$ is uniformly integrable. Corollary 5: Assume $ER^p < \infty$ for some $p \ge 1$. Then as $n \to \infty$ (i) $$E|\bar{m} - m|^p \rightarrow 0$$, L_p -consistency, (33) $$(ii) \ E | \hat{m} - m |^p \rightarrow 0, \quad L_p \text{-consistency.}$$ Proof. The result follows from Fact 1 and Corollary 4. Corollary 6: If $ER^p < \infty$ for some $p \ge 2$ and $\sigma^2 = Var R \varepsilon (0,\infty)$, then as $n \to \infty$, (34) $$E |Z_n^{\frac{1}{2}}(\frac{Z_{n+1}}{Z_n} - m)|^p \to \sigma^p \int_{-\infty}^{\infty} |x|^p \frac{e^{-x^2/2}}{\sqrt{2\pi}} dx$$, and for any positive odd integer $j \leq p$, (35) $$E(Z_n^{\frac{1}{2}}(\frac{Z_{n+1}}{Z_n} - m))^{j} \to 0.$$ Proof. Since as $n \to \infty$ (36) $$Z_n^{\frac{1}{2}} (\frac{Z_{n+1}}{Z_n} - m) \stackrel{D}{\to} N(0, \sigma^2)$$ (See e.g. Nagaev (1967) or Dion (1974), the results follow from Theorem 2. Next we shall establish a result analogous to Theorem 2 for \mathbf{T}_n . We need the following elementary lemma. <u>Lemma 1</u>: Let V, V_1, \ldots be iid positive random variables with $P[V \ge 1] = 1$ and EV = m > 1. Then for all $q \ge 1$, there is an α with $\alpha \in (0,1)$ such that (37) $$\sup_{n>1} E(\frac{n}{V_1 + \dots + V_n})^{q} \leq \alpha.$$ Proof. By the strong law of large numbers, as $n \to \infty$ $$\frac{n}{V_1 + \dots + V_n} \to \frac{1}{m} < 1$$ with probability one. Since $(n/(v_1+...+v_n))^q \le 1$, as $n \to \infty$ (39) $$E(\frac{n}{V_1 + \dots + V_n})^{q} \to \frac{1}{m^{q}} .$$ $$(40) \quad E\left(\frac{n}{V_1 + \ldots + V_n}\right)^q \leq \alpha^*.$$ Since $E(n/V_1+...+V_n)^q < 1$ for $n = 1,...,n_0$, take (41) $$\alpha = \max(\alpha^*, E(\frac{1}{V_1})^q, \dots, E(\frac{n_0}{V_1 + \dots + V_n})^q)$$ and the result follows. Theorem 3: Assume that $ER^p < \infty$ for some p > 1. Let $a = \max(\frac{1}{2}, \frac{1}{p})$. Then for any r < p (42) $$\left\{ \left| \frac{T_{n+1} - u - mT_n}{z_{n-1}^a} \right|^r, n \ge 1 \right\}$$ is uniformly integrable. <u>Proof.</u> Let r be less than p. Choose s such that $s \ge 1$ and r < s < p. Then by Minkowski and Holder inequalities $$(43) \left(\mathbb{E} \left| \frac{\mathbb{I}_{n+1}^{-u-mT}}{\mathbb{I}_{n-1}^{a}} \right|^{s} \right)^{1/s}$$ $$\leq \frac{n}{k=1} \left(\mathbb{E} \left(\frac{\mathbb{I}_{k-1}}{\mathbb{I}_{n-1}^{a}} \right)^{as} \left| \frac{\mathbb{I}_{k}^{-mZ}}{\mathbb{I}_{k-1}^{a}} \right|^{s} \right)^{1/s}$$ $$\leq \frac{n}{k=1} \left(\mathbb{E} \left| \frac{\mathbb{I}_{k-1}}{\mathbb{I}_{n-1}^{a}} \right|^{\frac{asp}{p-s}} \right)^{\frac{p-s}{sp}} \left(\mathbb{E} \left| \frac{\mathbb{I}_{k-1}^{-mZ}}{\mathbb{I}_{k-1}^{a}} \right|^{p} \right)^{1/p}.$$ Let q = asp/(p-s). Then by Lemma 1, for some $0 < \alpha < 1$, $$E\left(\frac{z_{k-1}}{z_{n-1}}\right)^{q} = E\left(E\left(\left(\frac{z_{k-1}}{z_{n-1}} \frac{z_{n-2}}{z_{n-2}}\right)^{q} \middle| F_{n-2}\right)\right)$$ $$= E\left(\frac{z_{k-1}}{z_{n-2}}\right)^{q} E\left(\left(\frac{z_{n-2}}{z_{n-1}}\right)^{q} \middle| F_{n-2}\right)$$ $$\leq \alpha E\left(\frac{z_{k-1}}{z_{n-2}}\right)^{q} \leq \alpha^{n-k}.$$ By Theorem 2, $\sup_{k\geq 1} (E|\frac{z_k^{-mZ}k-1}{z_{k-1}^a}|^p)^{\frac{1}{p}} \leq C$ for some finite constant C. Therefore from (43) and (44), we have (45) $$\left(E \left| \frac{T_{n+1}^{-u-mT_n}}{Z_{n-1}^a} \right| s \right)^{1/s}$$ $$\leq C \sum_{k=1}^n (\alpha^{n-k})^{\frac{p-s}{sp}} = C \frac{\frac{n(p-s)}{sp}}{\frac{p-s}{sp}} \leq \frac{C}{\frac{p-s}{sp}}$$ $$1-\alpha^{\frac{sp}{sp}} = C$$ and the result follows. Corollary 7: If $ER^p < \infty$ for some p>1 and $a = max(\frac{1}{2}, \frac{1}{p})$, then for any r < p, (46) $$\left\{ \left| T_n^{1-a} \left(\frac{T_{n+1}^{-u}}{T_n} - m \right) \right|^r, n \ge 1 \right\}$$ is uniformly integrable. Proof. In view of $$|T_n^{1-a}(\frac{T_{n+1}^{-u}}{T_n^{-u}}-m)| \le |\frac{T_{n+1}^{-u-mT}n}{Z_{n-1}^{a}}|,$$ the result follows from Theorem 3. Corollary 8: If ER^p < ∞ for some $p \ge 2$ and Var R = $\sigma^2 \epsilon(0,\infty)$, then for any r < p, as $n \to \infty$ $$(48) \quad \mathbb{E} \left| T_{n}^{\frac{1}{2}} \left(\frac{T_{n+1} - u}{T_{n}} - m \right) \right|^{r} \rightarrow \sigma^{r} \int_{-\infty}^{\infty} \frac{\left| x \right|^{r} e^{-x^{2}/2}}{\sqrt{2\pi}} dx$$ and for any positive odd integer j < p, (49) $$E(T^{\frac{1}{2}}(\frac{T_{n+1}-u}{T_{n}}-m))^{j} \rightarrow 0.$$ Proof. Since as $n \rightarrow \infty$, $$T_n^{\frac{1}{2}}(\frac{T_{n+1}-u}{T_n}-m) \stackrel{D}{\rightarrow} N(0,\sigma^2),$$ (see e.g. Dion (1974) or Jagers (1975)); the result follows from Corollary 7. Remark 4. We conjecture that the $\, r \,$ in Theorem 3 and Corollaries 7 and 8 can be improved to p, in which case $p \ge 1$ can replace p > 1 in Theorem 3 and Corollary 7; and j < p
can be changed to $j \le p$ in Corollary 8. In the remainder of this section we shall assume that $Var\ R = \sigma^2$ which is finite and positive. We shall study the following estimators of σ^2 : (50) $$\vec{\sigma}_{n}^{2} = \frac{1}{n} \sum_{k=1}^{n} Z_{k-1} \left(\frac{Z_{k}}{Z_{k-1}} - \frac{Z_{n}}{Z_{n-1}} \right)^{2},$$ $$\vec{\sigma}_{n}^{2} = \frac{1}{n} \sum_{k=1}^{n} Z_{k-1} \left(\frac{Z_{k}}{Z_{k-1}} - m \right)^{2}.$$ The consistency of these estimators is given in the literature and we collect them into the following fact. Fact 2. (i) Heyde (1974). As $n \to \infty$, $\overline{\sigma}_n^2 \to \sigma^2$ with probability one. (51) (ii) Dion (1975). As $n \to \infty$, $\widetilde{\sigma}_n^2 \to \sigma^2$ in probability. In the following, we shall study the L_p -consistency of these two estimators of σ^2 . Theorem 4: Assume that $ER^{2p} < \infty$ for some $p \ge 1$ and let $a = \max(\frac{1}{2}, \frac{1}{p})$. Then (52) $$\{|n^{1-a}(\tilde{\sigma}_n^2 - \sigma^2)|^p, n \ge 1\}$$ is uniformly integrable. Proof. For each $k \geq 1$, (53) $$E(Z_{k-1}(\frac{Z_k}{Z_{k-1}} - m)^2 - \sigma^2 | F_{k-1})$$ $$= \frac{1}{Z_{k-1}} E((Z_k - mZ_{k-1})^2 | F_{k-1}) - \sigma^2 = 0.$$ Since $ER^{2p} < \infty$, Theorem 2 implies the uniform integrability of $\{(z_{k-1}(\frac{z_k}{z_{k-1}}-m)^2)^\Gamma, \ k \geq 1\}.$ By Lemmas 1 and 2 in Chow and Yu (1984), (54) $$\left\{\left|\frac{1}{n^a}\sum_{k=1}^n\left(Z_{k-1}\left(\frac{Z_k}{Z_{k-1}}-m\right)^2-\sigma^2\right)\right|^p,\ n\geq 1\right\}$$ is uniformly integrable, which is the desired result. Theorem 5: Assume that $ER^{2p} < \infty$ for some $p \ge 1$, and let $a = \max(\frac{1}{2}, \frac{1}{p})$. Then (55) $$\{|n^{1-a}(\sigma_n^{-2} - \sigma^2)|^p, n \ge 1\}$$ is uniformly integrable. Proof. We decompose $$(56) \quad n^{1-a}(\overline{\sigma}_{n}^{2} - \sigma^{2})$$ $$= \frac{1}{n^{a}} \left\{ \sum_{k=1}^{n} (z_{k-1}(\overline{z}_{k-1}^{2} - m)^{2} - \sigma^{2}) + (m - \frac{z_{n}}{z_{n-1}})^{2} \sum_{k=1}^{n} z_{k-1} - z_{k-1}^{2} \right\}$$ $$- 2 \sum_{k=1}^{n} (z_{k} - z_{k-1}^{2}) \left\{ \sum_{k=1}^{n} (\overline{z}_{k-1}^{2} - z_{k-1}^{2}) \right\}.$$ In view of Theorem 4, it suffices to show the uniform integrability of (i) $$\{ \left| \frac{1}{n^a} (m - \frac{z_n}{z_{n-1}})^2 \sum_{k=1}^{n} z_{k-1} \right|^p, n \ge 1 \}$$ and (ii) $$\{ \left| \frac{1}{n^a} \sum_{k=1}^{n} (Z_k - mZ_{k-1}) \left(\frac{Z_n - mZ_{n-1}}{Z_{n-1}} \right) \right|^p, n \ge 1 \}.$$ For (i), by Theorem 2 (for some finite constant C) and by Lemma 1 (for some $\alpha \in (0,1)$) and (44) we have (58) $$E\left(\frac{1}{n^{ap}}\left(\frac{m^{Z}_{n-1}^{-1-Z_{n}}}{z_{n-1}^{\frac{1}{2}}}\right)^{2}\right)^{p}\left(\sum_{k=1}^{n}\frac{z_{k-1}}{z_{n-1}}\right)^{p}\right)$$ $$= E\left(\frac{1}{n^{ap}}\left(\sum_{k=1}^{n}\frac{z_{k-1}}{z_{n-1}}\right)^{p}E\left(\left|\frac{m^{Z}_{n-1}^{-1-Z_{n}}}{z_{n-1}^{\frac{1}{2}}}\right|^{2p}\left|F_{n-1}^{-1}\right)\right)$$ $$\leq \frac{C}{n^{ap}}E\left(\sum_{k=1}^{n}\frac{z_{k-1}}{z_{n-1}}\right)^{p}\leq \frac{C}{n^{ap}}\left(\sum_{k=1}^{n}\left(E\left(\frac{z_{k-1}}{z_{n-1}}\right)^{p}\right)^{1/p}\right)^{p}$$ $$\leq \frac{C}{n^{ap}} \left(\sum_{1}^{n} \alpha^{(n-k)/p} \right)^{p} \leq \frac{C}{n^{ap}} \frac{1}{(1-\alpha^{1/p})^{p}} \to 0$$, as $n \to \infty$ yielding (i). For (ii), by the same results used for (i), we have $$(59) \quad \frac{1}{n^{ap}} \; E \Big|_{k=1}^{n} \frac{(z_{k}^{-mz}_{k-1})}{\sqrt{z_{k-1}}} \frac{(z_{n}^{-mz}_{n-1})}{\sqrt{z_{n-1}}} \Big|_{z_{n-1}}^{z_{k-1}} \Big|_{z_{n-1}}^{p} \Big|_{z_{n-1}}^{z_{k-1}} \Big|_{z_{n-1}}^{p} \Big|_{z_{n-1}}^{z_{k-1}} \Big|_{z_{n-1}}^{p} \Big|_{z_{n-1}}^{z_{n-1}} \Big|_{z_{n-1}}^{p} \Big|_{z_{n-1}}^{z_{n-1}} \Big|_{z_{n-1}}^{p} \Big|_{z_{n-1}}^{z_{n-1}} \Big|_{z_{n-1}}^{p} \Big|_{z_{n-1}}^{z_{n-1}} \Big|_{z_{n-1}}^{p} \Big|_{z_{n-1}}^{z_{n-1}} \Big$$ yielding (ii). And this completes the proof. Corollary 9: If $ER^{2p} < \infty$ for some $p \ge 1$, then (i) $\{|\tilde{\sigma}_n^2 - \sigma^2|^p, n \ge 1\}$ is uniformly integrable (60) (ii) $\{|\tilde{\sigma}_n^2 - \sigma^2|^p, n \ge 1\}$ is uniformly integrable. <u>Proof.</u> Let σ_n^2 be either σ_n^2 or σ_n^2 . Since a ≤ 1 , $n^{1-a} |\sigma_n^2 - \sigma^2| \geq |\sigma_n^2 - \sigma^2| \text{ and the result follows from Theorems 4 and 5.}$ Corollary 10: If $ER^{2p} < \infty$ for some $p \ge 1$, then as $n \to \infty$ (i) $$E | \tilde{\sigma}_n^2 - \sigma^2 |^p \to 0$$, L_p -consistency, (61) (ii) $E | \tilde{\sigma}_n^2 - \sigma^2 |^p \to 0$, L_p -consistency. <u>Proof.</u> By Fact 2, σ_n^2 and σ_n^2 converge to σ^2 in probability as $n \to \infty$. Together with this, Corollary 9 gives the L_p-consistency. (62) $$\frac{p-1}{(ii)} \stackrel{\text{p}}{=} \left[\frac{-2}{\sigma_p} - \sigma^2 \right]^p \to 0.$$ <u>Proof.</u> By Lemma 1 of Chow and Yu (1984) and (53), as $n \rightarrow \infty$ (63) $$E | n^{\frac{p-1}{p}} (\tilde{\sigma}_n^2 - \sigma^2) |^p \to 0.$$ By (56), (58), (59) and (63), $$E \left| n^{\frac{p-1}{p}} \left(\frac{-2}{\sigma_n} - \sigma^2 \right) \right|^p \to 0.$$ Corollary 12: If $ER^{2p} < \infty$ for some $p \ge 2$, then as $n \to \infty$ (64) $$E | n^{\frac{1}{2}} (\bar{\sigma}_{n}^{2} - \sigma^{2}) |^{p} \rightarrow 2^{\frac{p}{2}} \sigma^{2p} \int_{-\infty}^{\infty} \frac{|x| e^{-x^{2}/2}}{\sqrt{2\pi}} dx;$$ and for any positive odd integer $j \leq p$, (65) $$E(n^{\frac{1}{2}}(\frac{-2}{\sigma_n} - \sigma^2))^{j} \to 0.$$ Consequently as $n \rightarrow \infty$ (66) $$E(\overline{\sigma}_n^2) = \sigma^2 + o(\frac{1}{\sqrt{n}}),$$ i.e. the bias is of smaller order than $n^{-\frac{1}{2}}$, and (67) $$\operatorname{Var}(\bar{\sigma}_{n}^{2}) = \frac{2\sigma^{2}}{n} + o(\frac{1}{n}).$$ Proof. Heyde (1974) has shown that as $n \rightarrow \infty$ (68) $$n^{\frac{1}{2}}(\overline{\sigma}_{n}^{2} - \sigma^{2}) \xrightarrow{D} N(0, 2\sigma^{4}).$$ By Theorem 5, the results follow. ## Section 4. Iterative Play-th -Winner Sampling As a natural extension of the Zolen (1969) approach to binary comparisons, led \mathbf{r}_i^j equal to the number of trials on treatment \mathbf{i} , $\mathbf{i} = \mathbf{A}$ or \mathbf{B} , until the first failure is observed. So the initial generation does not correspond to any set of trials but only to the number of success runs to be observed in the first generation of sampling on treatment \mathbf{i} . The responses, \mathbf{R}_k^i , have a geometric distribution with finite mean $\mathbf{m}_i = 1/\mathbf{q}_i$ and finite variance $\mathbf{r}_i^2 = (1-\mathbf{q}_i)/\mathbf{q}_i$ where \mathbf{q}_i is the probability of failure. The ASN is $\mathbf{u}_i(1-\mathbf{q}_i^n)/\mathbf{q}_i^n(1-\mathbf{q}_i)$ over the first $\mathbf{T}_{n+1}^i = \mathbf{u}_i$ trials corresponding to generations 1 through \mathbf{n} . Note that at least $\mathbf{n}\mathbf{u}_i$ trials are run on treatment \mathbf{i} , but there is no absolute upper bound on the actual number of trials for any $\mathbf{n} \geq 1$. The estimator of $p_i = 1 - q_i$, $\hat{p}_i = 1 - 1/m_i$, reduces to $(\mathbb{Z}_n^i - u_i)/(T_{n+1}^i - u_i)$ which equals the cumulative number of successes divided by the number of treatments on treatment i in this scheme. The fraction of inferior treatment selections is small if n is large almost surely and in the L_p sense. An approximate distribution is available. Since $W_i (= \lim_{n \to \infty} \mathbb{Z}_n^i / m_i^n)$ has a gamma distribution with moment generating $\sum_{n \to \infty}^{-u_i} \mathbb{E}_n^i / m_i^n$ has a gamma distribution with moment generating function $E(e^{-i}) = (1 + s/u_i)^{-i}$, s > 0, (Harris (1963)), $2u_i W_i$ has a chiequared distribution with $2u_i$ degrees of freedom. Thus the ratio, $C_A(r_i)T_A^A/C_B(n)T_A^B$, has an approximate F distribution with $2u_A$ and $2u_B$ degrees of freedom, where the constants are $C_i(n) = p_i(q_i^{n-1})/(1 - q_i^{n-1})$, i = L, E. Furthermore, by Corollary 2, $T_n^B/T_A^A = O((q_A/q_B)^n)$ with probability one, as $n \to \infty$. Theorem 6 shows that $\left|L\right|_{D}$ convergence obtains as well. Theorem 6: Assume that $1/q_A = m_A > m_B = 1/q_B$. If $P[R_1^i = x] = (1-q_i)^{x-1}q_i$, $x = 1, 2, \ldots$, i = A, B, then for any p > 0, as $n \to \infty$ (i) $$E(\frac{Z_n^B}{Z_n^A})^P \to 0,$$ (ii) $$E(\frac{T^{B}}{T^{A}_{n}})^{p} \rightarrow 0.$$ $\underline{\text{Proof.}}$ Without loss of generality, assume that $u_A = u_B = 1$ and that p is an integer. Then $$E(Z_{n}^{B})^{p} = \sum_{\substack{x=1 \\ \infty \\ x=1}}^{\infty} x^{p} (1-q_{B}^{n})^{x-1} q_{B}^{n}$$ $$\leq \sum_{\substack{x=1 \\ x=1}}^{\infty} x(x+1) \dots (x+p-1) (1-q_{B}^{n})^{x-1} q_{B}^{n} = p! \ q_{B}^{-np}$$ $$\begin{split} & E(\frac{1}{Z_{n}^{A}})^{p} = \sum_{x=1}^{\infty} \frac{1}{x^{p}} \left(1 - q_{A}^{n}\right)^{x-1} q_{A}^{n} \\ & = \sum_{x=1}^{p} \frac{1}{x^{p}} \left(1 - q_{A}^{n}\right)^{x-1} q_{A}^{n} + \sum_{x=p+1}^{\infty} \frac{1}{x^{p}} \left(1 - q_{A}^{n}\right)^{x-1} q_{A}^{n} \\ & \leq p q_{A}^{n} + \sum_{p+1}^{\infty} \frac{1}{x(x-1) \dots (x-p+1)} \left(1 - q_{A}^{n}\right)^{x-1} q_{A}^{n} \\ & \leq p q_{A}^{n} - \frac{Cn q_{A}^{np} \log q_{A}}{1 - q_{A}^{n}}, \quad \text{for some constant } C. \end{split}$$ Hence as $n \rightarrow \infty$ (i) $$E\left(\frac{z_n^B}{z_n^A}\right)^P = E(z_n^B)^P E\left(\frac{1}{z_n^A}\right)^L \rightarrow C$$ Next $$E(T_{n+1}^B)^p$$ $$\leq ((E(Z_0^B)^p)^{1/p} + \dots + (E(Z_n^B)^p)^{1/p})^p$$ $$\leq (1 + (p!q_B^{-p})^{1/p} + \dots + (p!q_B^{-np})^{1/p})^p$$ $$\leq p!(1 + q_B^{-1} + \dots + q_B^{-n})$$ $$= p!(\frac{q_B^{-n-1} - 1}{q_B^{-1} - 1}) \leq \frac{p!}{(q_B^{-1} - 1)} q_B^{-(n+1)p}$$ $$\begin{split} (\text{ii}) \quad & \text{E}(\frac{T_{n+1}^B}{T_{n+1}^A})^p \leq \text{E}(T_{n+1}^B)^p \text{ E}(\frac{1}{Z_n^A})^p \\ \leq & \frac{p!}{(q_B^{-1}-1)^p} \frac{1}{q_B^{(n+1)p}} \left(pq_A^n - \frac{\text{Cnq}_A^{np} \log q_A}{1-q_A^n}\right) \to 0 \quad \text{as} \quad n \to \infty.
\end{split}$$ Corollary 13: Assume that $q_A^{-d_A} = m_A^{d_A} > m_B^{d_B} = q_B^{-d_B}$ for some positive integers d_A and d_B , (i) $$E(Z_{nd_A}^B/Z_{nd_A}^A)^P \to 0 \text{ as } n \to \infty$$ (ii) $$E(T_{nd_A}^B/T_{nd_A}^A)^P \to 0$$ as $n \to \infty$ Remark 5. The delicacy of the above result is noteworthy. It seems plausible that a similar convergence obtains in non-geometric cases but no proof is known. Remark 6. Certainly other selection procedures exist for the present case, Bather (1981). However direct comparisons are difficult because the sample sizes are random in regenerative sampling but are fixed in Bather's study. The actual implementation of the trials is only mildly constrained by by the requirement that the generation points T_n^A , T_n^B be reached on both treatments for some fixed value of n. It is interesting that if it is assumed, in addition, that every generation point T_1^i, \ldots, T_n^i up to the nth be reached on both treatments i = A,B before proceeding to the next, then the present scheme can be visualized as an adaptive iteration of the Zelen scheme. In particular, let $(Z_1^A, Z_1^B) = PW(u_A, u_B)$ denote the number of trials on the two treatments in a Zelen type experiment which is stopped when $\,u_A\,$ failures are observed on treatment A $% \left(\mathbf{u}_{B}\right) =\mathbf{u}_{B}$ and $\left(\mathbf{u}_{B}\right) =\mathbf{u}_{B}$ treatment B. Then the successive sample sizes are generated recursively by $(z_1^A, z_1^B) = PW(u_A, u_B), (z_k^A, z_k^B) = PW(z_{k-1}^A, z_{k-1}^B), k = 2, ..., n.$ The urn scheme presented in Section 2 can be adapted to the present case in which the total response is spread over a number of trials. As before, select a ball from the sampling urn and note its type. Administer the indicated treatment and observe the response. If it is a success a ball of the corresponding type is added to the holding urn and the selected ball is returned to the sampling urn. If a failure is observed then the selected ball is simply transferred to the holding urn. As before, a generation is complete when the sampling urn becomes empty. In view of Fact 1 in Section 3 as applied to the present iterative play-the-winner design, it is plausible to base a test of hypothesis about the failure rates \mathbf{q}_i on the number of successes observed over \mathbf{n}_i sampling generations, $\mathbf{i} = \mathbf{A}, \mathbf{B}$. In particular, for positive integers $\mathbf{n}_{\mathbf{A}}, \mathbf{n}_{\mathbf{B}}$, a test is proposed for (69) $$H_0: q_A^{n_A} \ge q_B^{n_B} vs H: q_A^{n_A} < q_B^{n_B}$$ based on the conditional distribution of $S^A = Z_{n_A}^A - u_A$ given $S = S^A + S^B$, where $S^B = Z^B_{n_B} - u$. The random variables S^A and S^B are independent and represent the number of successes on treatments. A and B over trials $1,2,\ldots,T^A_n$ and $1,2,\ldots,T^B_n$ respectively. if $n_A = n_B = 1$ and $u_A = u_B = f$, the test is equivalent to that of Zelen (1969). Since the samples on the two treatments are independent and since the geometric distribution is preserved under the composition of probability generating functions in the Galton-Watson branching process (Harris(1963)), s^A, s^B and s^A have negative binomial distributions and the conditional distribution can be presented explicitly. For r a non-negative integer and $k = 0, 1, \ldots, r$, (70) $$g(k|r) = P[S = k|S^{A} = r]$$ $$= {k+u_{A}^{-1} \choose u_{A}^{-1}} {r-k+u_{B}^{-1} \choose u_{B}^{-1}} \lambda^{k} / \sum_{j=0}^{r} {j+u_{A}^{-1} \choose u_{A}^{-1}} {r-j+u_{B}^{-1} \choose u_{B}^{-1}} \lambda^{j},$$ where $\lambda = (1-q_A^n)(1-q_B^n)$. Under $q_A^n = q_B^n$, $\lambda = 1$ and the distribution with r a nonnegative integer and $x = 0, 1, \dots, r$, is (71) $$G(x|r) = P[S^{A} \le x|S = r] = \sum_{k=0}^{x} g(k|r).$$ The α -level test is proposed: (72) Reject H_0 in favor of H_1 if and only if $G(S^A|S) > 1-\alpha$. In the simplest case, $u_A = u_B = 1$, the power can be bounded as follows: Theorem 7: Assume that $u_A = u_B = 1$, n_A and n_B are positive integers and $0 < \alpha \le \frac{1}{2}$. Then $$(73) \quad (q^{-n_B} + (1-q_B^{-n_B})(1-q_A^{A})^{\theta})^{-1} \leq K_{\alpha} = P[G(S^A|S) > 1-\alpha]$$ $$\leq (1-q^{-n_B})(q^{-n_B} + (1-q^{-n_B})(1-q^{A})^{\theta})^{-1},$$ where $\theta = \alpha^{-1} - 1$ and $K_{\alpha} = P[G(S^{A}|S) > 1-\alpha]$. 7 Remark 5. The lower bound is exact if $\alpha = \frac{1}{2}$, and for α small, approximately (74) $$q_B^{n_B} \leq \kappa_{\alpha} \leq q_B^{n_B} / (1-q_A^{n_A}).$$ <u>Proof.</u> Since $u_A = u_B = 1$, G(x|r) = (x+1)/(r+1), x = 0,1,...,r. Thus $K_\alpha = P[\theta(S^A+1) > S^B]$. Since (75) $$P[Reject H_0 | S^B = k] = P[S^A + 1 > \theta k]$$ = $(1-q^A)^{[\theta k]}$, and the latter is bounded below by $(1-q^n)^{\Theta k}$ and above by $(1-q^n)^{\Theta k-1}$, K_{α} is seen to satisfy the bound stated upon averaging over the values of s^B . In view of the interesting outcome of the clinical study by Bartlett et al (1985), Cornell et al (1986), performance values with ${\bf q}_{\bf A}$ close to zero are presented in the Table. Of course, the power is conserved upon truncation of the favored treatment since the success counts are cumulative. So the null hypothesis could still be rejected without ever completing a generation on the better treatment. If it appears that ${\bf q}_{\bf A}=0$ may be true, as in the aforementioned study, then the trial may be concluded at any point after the specified generation point is reached on treatment B. Of course at least ${\bf u}_{\bf B}{\bf n}_{\bf B}$ trials shall be run on treatment B with regenerative sampling. TABLE Iterative Play-the-Winner $$n_A = u_A = u_B = 1$$, $q_A = .04$ and $q_B = .03$ $$H_0: q_A \ge q_B^{n_B}$$ vs $H_1: q_A < q_B^{n_B}$ ASNA = 25 | n_{B} q_{B} | | ASNB | α=.01 ^K α | | α=. | α= . 05 | | |-----------------|------|-------|----------------------|-----|-----|----------------|-----| | | | | LB | UB | LB | UB | | | 1 | .80 | 1.25 | .80 | .84 | .88 | .92 | .99 | | 2 | .64 | 2.81 | .64 | .67 | .76 | .80 | .98 | | 3 | .512 | 4.77 | .52 | .54 | .66 | .69 | .96 | | 5 | .328 | 10.25 | .33 | .35 | .47 | .49 | .92 | | 8 | .168 | 24.80 | .17 | .18 | .27 | .28 | .83 | #### References - Bartlett, R. H., Roloff, S. W., Cornell, R. G., Andrews, A. F., Dillon, P. W., Zwischenberger, J. B. (1985), "Extracorporeal Corporeal Circulation in Neonatal Respiratory Failure. A Prospective Randomized Study", Pediatrics, 76, 479-487. - Bather, J. A. (1981), "Randomized Allocation of Treatments in Sequential Experiments", Journal of the Royal Statistical Society, B, 43, 265-292. - Chow, Y. S., Teicher, H. (1978), Probability Theory, Springer-Verlag, New York. - Chow, Y. S., Yu, K. F. (1984), "Some Limit Theorems for a Subcritical Branching Process with Immigration", Journal of Applied Probability, 21, 50-57. - Cornell, R. G., Landenberger, B. D., Bartlett, R. H. (1986), "Randomized Play-the-Winner Clinical Trials", Communications in Statistics Theory and Method, 15, 159-178. - Dion, J.-P. (1974), "Estimation of the Mean and the Initial Probabilities of a Branching Process", Journal of Applied Probability, 11, 687-694. - Dion, J.-P. (1975), "Estimation of the Variance of a Branching Process", Annals of Statistics, 3, 1183-1187. - Dion, J.-P., Keiding, N. (1978), "Statistical Inference in Branching Processes", Advances in Probability and Related Topics, 5, Branching Processes, New York, 105-140. - Harris, T. E. (1963), The Theory of Branching Processes, Springer-Verlag Berlin. - Heyde, C. C. (1974), "On Estimating the Variance of the Offspring Distribution in a Simple Branching Process", Advances in Applied Probability, 6, 421-433. - Jagers, P. (1973), "A Limit Theorem for Sums of Random Numbers of IID Random Variables", Mathematics and Statistics: Essays in Honour of Harold Bergstrom, Goteborg, 33-39. - Nagaev, A. V. (1967), "On Estimating the Expected Number of Direct Descendants of a Particle in a Branching Process", Theory Probability Applications, 12, 314-320. - Robbins, H. (1952), "Some Aspects of the Sequential Design of Experiments", Bulletin of the American Mathematical Society, 58, 527-535. - Wei, L. J., Durham, S. D. (1978), "The Randomized Play-the-Winner Rule in Medical Trials", Journal of the American Statistical Association, 73, 840-843. - Zelen, M. (1969), "Play the Winner Rule and the Controlled Clinical Trial", Journal of the American Statistical Association, 64, 131-146. Department of Statistics University of South Carolina Columbia, SC 29208 USA #### UNCLASSIFIED | | | REPORT DOCUM | ENTATION PAG | Ε | | | | |---|---|---|--|---|--|---|--| | 1a. REPORT SECURITY CLASSIFICATION Unclassified | ATION | | 16. RESTRICTIVE M | ARKINGS | | | | | 23. SECURITY CLASSIFICATION AUTHORITY | | | 3. DISTRIBUTION/A | | | | | | 2b. DECLASSIFICATION/DOV NGRADING SCHEDULE | | | Approved for public release; distribution unlimited | | | | | | 4. PERFORMING ORGANIZATION F
Statistics Technical F | | | 5. MONITORING OR | IGANIZATION R | EPORT NUMBER | S) | | | | report no | . 110 | | | | | | | 64 NAME OF PERFORMING ORGAL
Department of Statist | | 6b. OFFICE SYMBOL (If applicable) | 7a. NAME OF MONITORING ORGANIZATION Air Force Office of Scientific Research | | | | | | 6c. ADDRESS (City, State
and ZIP Co | de) | <u> </u> | 7b. ADDRESS (City, | State and ZIP Co. | de) | | | | University of South C
Columbia, SC 29208 | Carolina | | Directorate o
Sciences, Bol | | | formation | | | NAME OF FUNDING/SPONSORI
ORGANIZATION
AFOSR, ARO | NG | 8b. OFFICE SYMBOL (If applicable) | 9. PROCUREMENT I | | ENTIFICATION N | IUMBER | | | 8c. ADDRESS (City, State and ZIP Co | | NM | - | | | | | | Bolling AFB, DC 203 | | | PROGRAM ELEMENT NO. | PROJECT
NO. | TASK
NO. | WORK UNI | | | 11. TITLE (Include Security Classification) Regenerative Sampling and Monotonic Branching | | | 61102F
Processes | 2304 | A5 | | | | 12. PERSONAL AUTHOR(S) Ste | phen D. | Durham and Kai | F. Yu | | | <u> </u> | | | 13a TYPE OF REPORT Technical | 136. TIME | | 14. DATE OF REPOR | |) 15. PAGE (| | | | 16. SUPPLEMENTARY NOTATION | FROM | то | 1300 Hay | | | | | | | | | | | | | | | FIELD GROUP SU | B. G.R. | 18. SUBJECT TERMS (C | sign; play-the | | | | | | | - |] martingale, e | stimation, con | | | | | | 19. ABSTRACT (Continue on reverse i | f necessary ar | hypothesis te | | | | | | | A regenerative sa
populations having pos
an improvement of the
wider variety of respo
and the play-the-winne
moment convergence in
for a maximum likeliho
is given for the binar | sitive in play-the property play-the pthe pthe pthe pthe pthe pthe pthe p | ntegral response
e-winner rules for
allowed, the fra
is contained as
order is studied | . It is design binary trial action of infeases a special cased for the frace | ned to be
als in the
rior selec
. Almost
tion of in | both an ext
sense that
tions appro
sure conver
ferior sele | ension and
a much
aches zero
gence and
ctions and | | | 20. DISTRIBUTION/AVAILABILITY | | | 21. ABSTRACT SECU | | CATION | · · · · · · · · · · · · · · · · · · | | | INICI ACCICICADALIMATE A L. C. | | | i inclocoff | ed | | | | | UNCLASSIFIED/UNLIMITED TO SA | | U DIIC OSERS L | Unclassif | | | 4001 | | | Major Brian W. Wood | /IDUAL | , | 22b. TELEPHONE No (Include Area Co) (202) 767-50 | UMBER
de) | 22c. OFFICE SYN | 1BOL | | #### INCI ASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION | PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | |---|--------------------------------------|--|--|--| | 1. REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | | | Statistics Technical Report No.118 | N/A | N/A | | | | 4. TITLE (and Subtitle) | | 5. TYPE OF REPORT & PERIOD COVERED | | | | Regenerative Sampling and Monotonic Processes | Technical | | | | | | | 6. PERFORMING ORG. REPORT NUMBER | | | | | | Stat.Tech. Rpt. No. 118 | | | | 7. AUTHOR(*) | | 8. CONTRACT OR GRANT NUMBER(*) | | | | Stephen D. Durham and Kai F. Yu | | AFOSR-84-0156 | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | Department of Statistics | · | | | | | University of South Carolina Cclumbia, SC 29208 | 61102F 2304 A5 | | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | | | U. S. Army Research Office | | May 1986 | | | | Post Office Box 12211 | 13. NUMBER OF PAGES | | | | | | 27 | | | | | Research Triangle Park NC 27700 | 15. SECURITY CLASS. (of this report) | | | | | • | | Unclassified | | | | | | 154. DECLASSIFICATION/DOWNGRADING SCHEDULE | | | 16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, If different from Report) NA 18. SUPPLEMENTARY HOTES The view, opinions, and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy, or decision, unless so designated by other documentation. 19. KEY WORDS (Continue on reverse side II necessary and identity by block number) Sequential design, play-the-winner, branching process, martingale, estimation, consistency and conditional hypothesis testing. 20. ABSTRACT (Continue on poverse state H rescoursey and Identity by block number) A regenerative sampling plan is proposed for the sequential comparison of two populations having positive integral response. It is designed to be both an extension and an improvement of the play-the-winner rules for binary trials in the sense that a much wider variety of responses is allowed, the fraction of inferior selections approaches zero, and the play-the-winner rule is contained as a special case. Almost sure convergence and moment convergence in the pth order is studied for the fraction of inferior selections and for a maximum likelihood estimator of the mean response. A conditional test of hypothesis is given for the DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE XL